Concept Presentation #### Sixth Open Forum on Metadata Registries To be held January 20-24, 2003 Bruce Bargmeyer 510-495-2905 BEBargmeyer@lbl.gov ### Registries - Using this term loosely, there are several types of registries in the area of data management and interchange. - The registries have some common, overlapping content, which is extended and utilized in different ways. - The registries vary according to the intended purpose, granularity of contents, the level of semantics management. ## Types of Registries ## Types of Registries - OASIS/ebXML XML Registries XML Artifacts - Register XML Artifacts Includes schemas and DTDs. XML schema relate to a paper form, EDI document, or reporting requirement. - Emphasis on syntactic (structure) information. - ISO 11179 Metadata Registries Data Semantics - Register Data Elements, components of data elements and groups of data elements. For example, country codes for customer place of residence. Includes: data element concepts, data elements (including representation), value domains, and (multiple) taxonomies. - Emphasis on semantic information such as definitions of data elements and value meanings, and stewardship responsibilities. - Universal Description, Discovery, and Integration (UDDI) Registries Web-based Business Services - A White page directory of the business activities of firms. - Emphasis on interface specifications. # Types of Registries (continued) - Database System Registries (System Catalogs/Data Dictionaries/ Repositories) – Schema, integrity & operational info. - Includes all elements of database schemas: data elements, relations, integrity constraints. - Emphasis on information required to make database systems work for queries, etc., not on semantic management. - Case Tool Registries (Encyclopedias/Repositories) Data model and application program logic - Includes information needed to create a database and potentially the program code for a system. Contains database schemas. - Emphasis not on semantic management. - Ontological Registries Concept Structures - Includes relations among concepts (subsumption, inheritance,...) and axioms for inference among concepts, e.g., temporal/spatial reasoning, etc. - Emphasis is on semantics. # Types of Registries (continued) #### Software Component Registries -- Software Components - Reuse software components built on specific vender platforms such as EJB, COM, CORBA IDL etc. - Include basic common elementary objects and object patterns - Emphasis on reusability of software component to build flexible and standardized business systems. # Theme: Cooperation between Registries & Management of Semantics - Users work with several of these registries simultaneously, since the registries perform different functions. - There is a need for the registries to cooperate (better: to interoperate), since they contain related and sometimes overlapping information. The data must be kept updated and synchronized with a minimum of effort. # Registries Example of Common Content #### Semantics is important to interoperation Example: Country Identifier #### Data Element Concept Name: Country Identifiers **Algeria** Context: Belgium Definition: Unique ID: 5769 China Conceptual Domain: Denmark Maintenance Org.: **Egypt** Steward: France Classification: Registration Authority: **Zimbabwe** Others #### **Data Elements** 012 DZA L`Algérie DZ **Algeria** Name: Context: **Belgique** BE **BEL** 056 **Belgium** Definition: China Chine CN **CHN** 156 Unique ID: 4572 Denmark **Danemark** DK **DNK** 208 Value Domain: **Egypte EG EGY** 818 Maintenance Org. Egypt Steward: La France FR **FRA** 250 **France** Classification: Registration **Zimbabwe** ZW **ZWE** 716 Zimbabwe Authority: Others **ISO 3166 ISO 3166 ISO 3166 ISO 3166 ISO 3166** 3-Alpha Code 3-Numeric Code **English Name** French Name 2-Alpha Code ## ISO 11179 Registry # OASIS/ebXML XML Registry Collaboration Partner #### Schema or Template Rep bref- "http://www.disa.mil">DISA<// <Rep href= "http://www.disa.mil">DISA</Rep> <ELEMENT rep= 'DISA' name='Country' Biz ='VI304'> Jountry>JPN</Country> #### Schema or Template <Rep href="http://www.disa.mil">DISA</Rep> <ELEMENT rep= 'DISA' name='CntryCode' Biz ='VI304</p> _u1Ce <CntryCode>JPN</CntryCode> ## **UDDI** Registry ## Case Tool Repository ## **Database Catalog** ## Ontological Registry ## An Example of Software Component Registry #### Needs for Registry Interoperation # Consolidation or Interoperation? (continued) Does one registry acquire all of the key functionalities? Do distinct capabilities require multiple registries with interoperability? ## Registry types #### Open Forum on Metadata Registries Semantic Interoperability between Registries #### Major topic: - How to implement and use registries, - cooperation between registries - semantics management #### Participants: - Standards developers, Software developers, Practitioners. - Related topics: - Tutorials on the standards. - Tracks with demonstrations for application areas Conference is intended to describe the registries, demonstrate their use, encourage progress toward cooperation between registries, and showcase progress made. March 2015 #### Some Standards Development Organizations (Related to Registries) # Tracks – Standards and Working Implementations #### Standards: Standards Track #### **Practitioner Tracks:** - Defense Track - Environment Track - Healthcare Track - Learning Technologies and Knowledge Management Track - Statistics Track - Transportation & Aviation Track - Electronic Business Track? #### In Sum: - A conference drawing together standards developers, software developers and practitioners. - The conference is intended to introduce the registries, show how the registries are used and describe the related standards. A major topic will be cooperation between the registries to manage semantics. - ISO/IEC 11179 is primarily aimed at semantics management and will be the focus of demonstrations in some of the practitioner tracks. Special emphasis will be given to interoperation between 11179 registries, UDDI registries, XML registries/repositories, database catalogs, etc. - The conference organizers will work with standards developers, software developers and practitioners to encourage progress toward cooperation & interoperability. The conference is intended to showcase progress made. - The conference will have separate tracks for various communities of interest. - Presentations are by invitation - The conference will have multiple sponsors/hosts, with ISO/IEC JTC 1 SC32 (Data Management and Interchange) /WG 2 (Metadata) as the initial sponsor and EPA, the Federal CIO Council's XML Working Group and the Lawrence Berkeley National Laboratory as the initial hosts.